Energy Industry Changes, Regulatory Implications: A "Downstream" Perspective - Marilyn Showalter, Chairwoman - Washington Utilities and Transportation Commission - Natural Gas Conference, Portland, October 21, 1999 ## Canadian gas pipelines, PNW customers Map courtesy PG&E Gas Transmission ### Change: New Pipelines, New Markets New pipelines will deliver BC, Alberta gas to Midwest markets and beyond. ### Alliance Pipeline: #### Mainline 1,858 miles (2,990 km) #### Laterals 762 km (474 miles) #### Mainline compressor stations 14 (7 in Canada, 7 in U.S.) #### Lateral compressor stations 6 (northeast BC and northwestern Alt. Map courtesy Alliance Pipeline #### Implication: New price risks - Pacific Coast prices will move with Midwest demand, weather - Regulators, customers may have to deal with higher, more volatile prices - Will PGAs still work? - Incentive regulation? - Real time prices? ## Change: Shorter term LDC time horizon - Shift to shorter-term perspective by retail distribution companies - Preference for spot market, short tern contracts - Pipelines still rely on long-term contracts to finance capacity ## Implication: LDC access to capacity? - LDCs may not be able to participate in expansion - Pipeline access to capital? - Regulators may need new rules for access (FERC?) ### Change: Electricity generation #### Change: Electricity generation - More reliance on natural gas as a fuel of choice for generating electricity - Product of several factors: - Natural gas industry deregulation - Wholesale electricity competition - Improved gas exploration technology - Turbine technology improvements. # Implications: Gas-fired electricity generation - Storage may become more valuable, require "fair access" rules (FERC). - Gas supply reliability in cold weather may take on new importance. - Regulators may need to approve new services for electric utilities. #### Change: Electric restructuring - Gas industry preceded electricity. - Electricity restructuring is a continentwide trend. - OR and MT have restructured. - WA and ID have studied, but not restructured. # Implications: Electric restructuring - May push retail access in gas industry. - Regulators will approve new tariffs (unbundled rates, "portfolio" options) - May cause "re-bundling" of services with electricity (gas, consolidated billing) - Combined gas/electric utilities may have different response than stand-alone utilities. ### Change: Business realignment - Energy business structure moving in many different directions: - Mergers of gas and electric companies - Acquisitions - Divestiture - Holding companies ## Implications of Business realignment - Are transfers in the public interest? - Jurisdictional issues - Stranded cost, competitive market issues ### Change: Least-cost planning - Least-cost planning arose under different regulatory, industry - Greater competition, structural and regulatory changes since then. - Planning may need new methods, goals. #### Implications: Least-cost plans - When does least cost planning make sense? - Distribution companies focus on distribution reliability - Integrated companies assess least-cost ways of managing customer supply risks ### Change: New technologies - Fuel cells, distributed generation - Potential competition for "monopoly" distribution companies - Similar to cellular, cable impacts on telecommunications? #### Implications: Technology change - Fuel cells, modular on-site generation may create new demand for gas. - May accelerate need for electric retail ancillary services (voltage support, etc). - Regulator will need to assure fair pricing, interconnection standards. - Regulators don't want to discourage should we encourage? - Could DG ever replace the grid? ### Reintegration of utilities? - What happens if pendulum swings back? - Essential public interest in adequate affordable energy - Industries will change, so will regulation!